#### DOCUMENT RESUME ED 426 089 TM 029 317 AUTHOR Thompson, Bruce; Arnau, Randolph C. TITLE Stability and Internal Consistency Reliability of Personal Preferences Self-Description Questionnaire (PPSDQ) Scores. PUB DATE 1998-11-04 NOTE 21p.; Paper presented at the Annual Meeting of the Mid-South Educational Research Association (New Orleans, LA, November 4-6, 1998). PUB TYPE Numerical/Quantitative Data (110) -- Reports - Research (143) -- Speeches/Meeting Papers (150) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS \*Cognitive Style; \*College Students; Higher Education; Personality Assessment; \*Reliability; Scores; \*Self Evaluation (Individuals); Tables (Data); Test Items; \*Test Use IDENTIFIERS Jung (Carl G); \*Personal Preferences Self Description Quest; Preference Patterns; Subtests #### ABSTRACT The Personal Preferences Self-Description Questionnaire (PPSDQ) (B. Thompson) was developed to measure personal preferences with regard to Jungian psychological types. Instruments in this area are among the most popular measures used in education and psychology; the measures are used in matching teaching and learning styles, in individual counseling and family therapy, in team building, and in research in these and other areas. The test-retest reliability, alpha, and divergent validity coefficients for scores on the four PPSDQ subscales were investigated with 143 college students (plus a few who took the test on only one occasion). Results suggest that PPSDQ scores are reasonably reliable and valid. An appendix contains item analysis statistics. (Contains 11 tables and 21 references.) (Author/SLD) STABILITY AND INTERNAL CONSISTENCY RELIABILITY OF PERSONAL PREFERENCES SELF-DESCRIPTION QUESTIONNAIRE (PPSDQ) SCORES Bruce Thompson Texas A&M University 77843-4225 and Baylor College of Medicine Randolph C. Arnau Texas A&M University U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION - CENTER (ERIC) This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY Ruce Thompson TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) Paper presented at the annual meeting of the Mid-South Educational Research Association, New Orleans, November 4, 1998. The first author and related reprints may be accessed through Internet URL: "http://acs.tamu.edu/~bbt6147/". Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. #### Stability and Internal Consistency Reliability -2- #### ABSTRACT The <u>Personal Preferences Self-Description Questionnaire</u> (PPSDQ) was developed to measure personal preferences as regards Jungian psychological types. Instruments in this area are among the most popular measures used in education and psychology; the measures are used in matching teaching and learning styles, in individual counseling and family therapy, in team building, in career planning, and in research in these and other areas. The present study investigated test-retest reliability, alpha, and divergent validity coefficients for scores on the four PPSDQ scales. Results suggest that PPSDQ scores are reasonably reliable and valid. Measures of psychological types are among the most frequently used measures (cf. Thompson & Ackerman, 1994) employed in education and other settings. For example, Jackson, Parker and Dipboye (1996) noted that one measure of Jungian types "is the most widely used personality instrument, with between 1.5 and 2 million persons completing it each year" (p. 99, emphasis added). More than 3 million copies of this measure were sold in 1993. As Yabroff (1990) noted, such measures have "brought Jung's typology to a high level of practical application" (p. 6). Personality type indicators are used in matching teaching and learning styles, in individual counseling and family therapy, in team building, in career planning, and in research in these and other areas. Several factors seem to account for the popularity of measures of psychological type (McCaulley, 1990). First, unlike many personality measures, measures of type focus on normal variations in personality, and because by definition more people have normal as against abnormal personality, the measures may be useful with more people and in more situations than would be measures of psychopathology. Second, many people find that measures of type have enormous "face validity" for them, i.e., they understand the concepts implicit in the measures, tend to agree with and find appealing important aspects of type characterizations, and find the information to be useful, free of value judgments, and non-threatening. One measure of type is the <u>Personal Preferences Self-</u> <u>Description Questionnaire</u> (PPSDQ), developed by the first author. The PPSDQ has undergone an iterative sequence of item development and revision across a series of studies (cf. Arnau, Thompson, & Rosen, 1997; Kier, Melancon & Thompson, 1998; Kier & Thompson, 1997; Melancon & Thompson, 1994, 1996; Mittag, 1998; Thompson & Melancon, 1995, 1996a, 1996b, 1997; Thompson, Melancon & Kier, 1997, 1998; Thompson & Stone, 1994). #### Method #### <u>Participants</u> Participants were 164 undergraduate students enrolled in a survey lower-level psychology course in a large southwestern university. Of these 164 students, 143 students took the PPSDQ twice, roughly two weeks apart. Sixteen (16) of the students completed the measure only on the first administration, yielding a total $n_1$ of 159 (143 + 16). Five (5) of the students completed the measure only on the second administration, yielding a total $n_2$ of 148 (143 + 5). Completion of the study was one choice in a cafeteria of options for receiving partial course credit for participating in the department's subject pool. #### <u>Instrumentation</u> We administered the 93-item version of the <u>Personal Preferences Self-Description Questionnaire</u> (PPSDQ). The PPSDQ consists of both word-pair items and sentence items posited to mark each of four psychological dimensions: <u>Extraversion-Introversion</u> (<u>EI</u>), <u>Sensing-iNtuition</u> (<u>SN</u>), <u>Thinking-Feeling</u> (<u>TF</u>), and <u>Judging-Perceiving</u> (<u>JP</u>). The PPSDQ word-pair items are presented as semantic differential scales with a "1" to "7" response format. Stability and Internal Consistency Reliability -5- The response format for the sentence items involves Likert scales indicating strongest disagreement ("1") to strongest agreement ("7"). To evaluate divergent validity of PPSDQ scores, participants also completed a short form of the Marlowe-Crowne Social Desirability Scale (Reynolds, 1982). The same response scale was used with this measure. #### Results Table 1 presents in bold the test-retest reliability coefficients for the four PPSDQ scales. The table also presents interscale correlation coefficients both within and across times of administration. ### INSERT TABLE 1 ABOUT HERE. Table 2 presents the alpha coefficients (cf. Reinhardt, 1996) for the four scales. The coefficients are presented separately for each administration, and also for PPSDQ scores across the administrations when the participants were pooled into a single data set. ### INSERT TABLE 2 ABOUT HERE. Table 4 presents the divergent validity coefficients for the four PPSDQ scales. The PPSDQ scales were expected to be uncorrelated with the Marlowe-Crowne social desirability response set scores. #### INSERT TABLE 3 ABOUT HERE. #### **Discussion** In evaluating the score reliability results presented here, it is imperative to bear in mind that it is a given set of scores—and not tests—that are reliable or unreliable, to varying degrees (cf. Thompson, 1994; Vacha—Haase, 1998). The Table 1 results suggest that the PPSDQ scores in the present sample had reasonable stability reliability. These coefficients ranged from .79 on the <u>TF</u> scale to .88 on the <u>EI</u> scale; three of the four coefficients were greater than .8. As regards the internal consistency coefficients reported in Table 2, these coefficients ranged from .813 (TF, administration #1) to .894 (EI, administration #1). The coefficients are slightly smaller than those reported in previous PPSDQ studies. For example, in their analysis of data from 641 participants, Kier et al. (1998) reported alpha coefficients of .904, .877, .879, and .892, respectively, for scores on the four PPSDQ scales. As reported in Table 3, scores on the PPSDQ scales had reasonable divergent validity, at least as regards social desirability response set. The largest r<sup>2</sup> involved a divergent validity coefficient of 4.6% for the <u>EI</u> scale on administration one; however, the same coefficient upon the second administration was only 0.6%. In summary, the results are generally consistent with those reported in previous studies as regards internal consistency and Stability and Internal Consistency Reliability -7- score divergent validity (Arnau, Thompson, & Rosen, 1997; Kier et al., 1998; Kier & Thompson, 1997; Melancon & Thompson, 1994, 1996; Mittag, 1998; Thompson & Melancon, 1995, 1996a, 1996b, 1997; Thompson, Melancon & Kier, 1997, 1998; Thompson & Stone, 1994). However, the present study extended these prior results by also evaluating test-retest score reliability. Stability reliability had not been investigated until the present study was undertaken. Again, the results suggest that PPSDQ scores may be useful in assessing normal variations in personality. #### References - Arnau, R.C., Thompson, B., Rosen, D.H. (1997, April). Measurement of Jungian personality typology. Paper presented at the annual meeting of the Southwestern Psychological Association, Ft. Worth, TX. (ERIC Document Reproduction Service No. ED 414 335) - Jackson, S.L., Parker, C.P., & Dipboye, R.L. (1996). A comparison of competing models underlying responses to the Myers-Briggs Type Indicator. <u>Journal of Career Assessment</u>, <u>4</u>, 99-115. - Kier, F.J., Melancon, J.G., & Thompson, B. (1998). Reliability and validity of scores on the Personal Preferences Self-Description Questionnaire (PPSDQ). <u>Educational and Psychological</u> <u>Measurement</u>, 58, 612-622. - Kier, F., & Thompson, B. (1997, January). A new measure of Jungian psychological types for use in counseling. Paper presented at the annual meeting of the Southwest Educational Research Association, Austin, TX. (ERIC Document Reproduction Service No. ED 412 222) - McCaulley, M.H. (1990). The Myers-Briggs Type Indicator: A measure for individuals and groups. <u>Measurement and Evaluation in Counseling and Development</u>, 22, 181-195. - Melancon, J.G., & Thompson, B. (1994, November). An adjectival self-description checklist evaluating Myers-Briggs Type Indicator (MBTI) scores: Concurrent and construct score validity. Paper presented at the annual meeting of the Mid-South Educational Research Association, Nashville, TN. (ERIC Document Reproduction Service No. ED 379 339) - Melancon, J.G., & Thompson, B. (1996, April). Measurement of selfperceptions of Jungian psychological types. Paper presented at the annual meeting of the National Council on Measurement in Education, New York. (ERIC Document Reproduction Service No. ED 395 237) - Mittag, K. (1998, January). Measuring the Jungian personality types of high school students. Paper presented at the annual meeting of the Southwest Educational Research Association, Houston. (ERIC Document Reproduction Service No. ED 416 216) - Reinhardt, B. (1996). Factors affecting coefficient alpha: A mini Monte Carlo study. In B. Thompson (Ed.), Advances in social science methodology (Vol. 4, pp. 3-20). Greenwich, CT: JAI Press. - Reynolds, W. M. (1982). Development of reliable and valid short forms of the Marlowe-Crowne Social Desirability Scale. <u>Journal of Clinical Psychology</u>, <u>38</u>, 119-125. - Thompson, B. (1994). Guidelines for authors. <u>Educational and</u> <u>Psychological Measurement</u>, <u>54</u>, 837-847. - Thompson, B., & Ackerman, C. (1994). Review of the <a href="Myers-Briggs">Myers-Briggs</a> <a href="Type Indicator">Type Indicator</a>. In J. Kapes, M. Mastie, & E. Whitfield (Eds.), <a href="A counselor's quide to career assessment instruments">A counselor's quide to career assessment instruments</a> (3rd ed., pp. 283-287). Alexandria, VA: American Counseling Association. - Thompson, B., & Melancon, J. (1995, January). Measurement integrity of scores from a self-description checklist evaluating Myers Briggs Type Indicator (MBTI) types: A confirmatory factor analysis. Paper presented at the annual meeting of the - Stability and Internal Consistency Reliability -10-Southwest Educational Research Association, Dallas, TX. (ERIC Document Reproduction Service No. ED 380 487) - Thompson, B., & Melancon, J.G. (1996a, January). Measuring Jungian psychological types: Some confirmatory factor analyses. Paper presented at the annual meeting of the Southwest Educational Research Association, New Orleans, LA. (ERIC Document Reproduction Service No. ED 393 872) - Thompson, B., & Melancon, J. (1996b, November). <u>Using item 'testlets'/'parcels' in confirmatory factor analysis: An example using the PPSDQ-78</u>. Paper presented at the annual meeting of the Mid-South Educational Research Association, Tuscaloosa, AL. (ERIC Document Reproduction Service No. ED 404 349) - Thompson, B., & Melancon, J.G. (1997, January). Measurement of self-perceptions of Jungian psychological types. Paper presented at the annual meeting of the Southwest Educational Research Association, Austin, TX. - Thompson, B., Melancon, J.G., & Kier, F.J. (1997, April). Structure of PPSDQ-93 item 'parcels': Confirmatory and other analyses. Paper presented at the annual meeting of the Southwestern Psychological Association, Ft. Worth. (ERIC Document Reproduction Service No. ED 410 282) - Thompson, B., Melancon, J.G., & Kier, F. (1998, April). Faking/random response scales for the PPSDO-93 measure of Jungian types. Paper presented at the annual meeting of the Southwestern Psychological Association, New Orleans. (ERIC Stability and Internal Consistency Reliability -11Document Reproduction Service No. ED forthcoming) - Thompson, B., & Stone, E. (1994, January). Concurrent validity of scores from an adjectival self-description checklist in relation to Myers-Briggs Type Indicator (MBTI) scores. Paper presented at the annual meeting of the Southwest Educational Research Association, San Antonio, TX. (ERIC Document Reproduction Service No. ED 367 706) - Vacha-Haase, T. (1998). Reliability generalization: Exploring variance in measurement error affecting score reliability across studies. Educational and Psychological Measurement, 58, 6-20. - Yabroff, W. (1990). <u>The inner image: A resource for type</u> <u>development</u>. Palo Alto, CA: Consulting Psychologists Press. ERIC Full Text Provided by ERIC Table 1 Scale Correlation Coefficients Within and Across Times | | | | | Variables | bles | | | | |-----------|--------------|--------|--------|-----------|--------|---------|--------|--------| | Variables | EI1 | SN1 | TF1 | JP1 | EI2 | SN2 | TF2 | JP2 | | EI1 | 1.0000 | .0114 | 0704 | .0514 | 9888 | 1599 | 2533 | 0492 | | | (159) | (159) | (159) | (159) | (143) | (143) | (143) | (143) | | | • <b>=</b> Q | p=.887 | p=.378 | p=.520 | p=.000 | p=.056 | p=.002 | p=.560 | | SN1 | · | 1.0000 | .3019 | .5353 | 0819 | .8373 | .3568 | . 6065 | | | | (159) | (159) | (159) | (143) | (143) | (143) | (143) | | | | .=d | p=.000 | p=.000 | p=.331 | p=• 000 | p=.000 | p=•000 | | TF1 | | 1 | 1.0000 | .2387 | 3162 | .2959 | .7864 | .2719 | | | | | (159) | (159) | (143) | (143) | (143) | (143) | | | | | •=d | p=.002 | p=.000 | p=.000 | p=.000 | p=.001 | | JP1 | | | ŀ | 1.0000 | 0717 | .5404 | .2013 | 9998. | | | | | | (159) | (143) | (143) | (143) | (143) | | | | | | •=ď | p=.394 | p=.000 | p=.016 | p=.000 | | | | | | | | | | | | EI2 | | | | | 1.0000 | 1670 | 2911 | 0384 | | | | | | | (148) | (148) | (148) | (148) | | | | | | | •=d | p=.043 | p=.000 | p=.643 | | SN2 | | | | | | 1.0000 | .4008 | .6026 | | | | | | | | (148) | (148) | (148) | | | | | | | | = d | p=.000 | p=•000 | | TF2 | | | | | | | 1.0000 | .2789 | | | | | | | | | (148) | (148) | | | | | | - | | | р<br>П | p=.001 | | JP2 | | | | | | | | 1.0000 | | | | | | | | | | (148) | | | | | | | | | | =0 | | | | | | | | | | | $\underline{\text{Note}}$ . Time one scores have a "1" suffix; time two scores have a "2" suffix. Test-retest reliability coefficients are presented in **bold**. ### Stability and Internal Consistency Reliability -13- Table 2 Alpha Coefficients Across Administrations | Dat | a Set | | |------------------|---------------------------------|-------------------------------------| | Administration 1 | Administration 2 | <u>Combined</u> | | | | | | .894 | .884 | .890 | | .830 | .814 | .824 | | .825 | .813 | .820 | | .849 | .863 | .855 | | | Administration 1 .894 .830 .825 | .894 .884<br>.830 .814<br>.825 .813 | Table 3 Divergent Validity Coefficients for PPSDQ Scales | | <u>Administra</u> | ation 1 | <u>Administr</u> | ation 2 | |----------|--------------------|---------|--------------------|---------| | Variable | r with<br>SoclDesr | $r^2$ | r with<br>SoclDesr | r² | | EI | -0.21 | 4.6% | -0.08 | 0.6% | | SN | 0.14 | 1.9% | 0.19 | 3.7% | | TF | 0.14 | 1.9% | 0.16 | 2.4% | | JP | 0.03 | 0.1% | 0.08 | 0.6% | # APPENDIX A Item Analysis Statistics Table A.1 Item Analysis Statistics for the EI Scale at Time 1 | | | Item Anal | ysis Statistics | | |----------|---------|-----------|-----------------|---------| | | Scale | Scale | _ | | | | Mean | Variance | Corrected | α | | | if Item | if Item | Item | if Item | | Item | Deleted | Deleted | Discrimination | Deleted | | SOCIPRIV | 66.0882 | 270.1144 | .6972 | .8845 | | FRIEDIST | 67.3881 | 283.9639 | .5165 | .8898 | | PERSOSHY | 66.5084 | 271.2073 | .6771 | .8851 | | APPRMYST | 66.5527 | 281.9674 | .4809 | .8905 | | MIXERLON | 66.2995 | 268.6456 | .7007 | .8842 | | CONGRECL | 66.5084 | 286.6855 | .3892 | .8928 | | EXUBSERE | 65.4454 | 284.8207 | .4521 | .8912 | | GREGTIMI | 65.8818 | 279.7150 | .5888 | .8880 | | XQUIEEXP | 66.2615 | 274.3122 | .6564 | .8859 | | XREFLACT | 66.0941 | 285.2605 | .4039 | .8925 | | XINTREXT | 66.0337 | 275.4965 | .6236 | .8868 | | XSTILLAN | 66.4387 | 283.3901 | .4537 | .8912 | | XSOLIAMI | 66.0240 | 284.5820 | .4306 | .8918 | | XSILEGAB | 65.5527 | 277.4622 | .5612 | .8884 | | SHYPERSO | 65.4384 | 275.9853 | .4502 | .8921 | | PRESWRIT | 66.2615 | 288.6694 | .2688 | .8970 | | XGRPPROJ | 65.7299 | 286.8648 | .2920 | .8966 | | XRELAXSO | 66.0147 | 273.4942 | .5786 | .8877 | | XLIKETAL | 66.5084 | 280.5207 | .4398 | .8918 | | XNEWPEOP | 66.5719 | 276.3512 | .5541 | .8885 | | XTALKOTH | 65.8058 | 275.2865 | .5410 | . 8888 | Table A.2 Item Analysis Statistics for the SN Scale at Time 1 | | | Item Anal | ysis Statistics | | |----------|-------------------------------------|-----------------------------------------|-------------------------------------|-------------------------| | Item | Scale<br>Mean<br>if Item<br>Deleted | Scale<br>Variance<br>if Item<br>Deleted | Corrected<br>Item<br>Discrimination | α<br>if Item<br>Deleted | | REALINTU | 94.9167 | 217.1239 | .3489 | .8244 | | PRECIMAG | 94.0082 | 205.8755 | .5543 | .8151 | | CONCEXPL | 93.4961 | 213.1162 | .4135 | .8217 | | TRADCREA | 94.2492 | 200.8363 | .6092 | .8117 | | DIRINGEN | 94.0657 | 222.4752 | .2320 | .8286 | |----------|---------|----------|-------|-------| | PLANVISI | 94.1100 | 211.5954 | .4527 | .8200 | | PRACTHEO | 94.7682 | 215.3145 | .4010 | .8224 | | XINSISYS | 93.8589 | 217.2421 | .3318 | .8251 | | XVARIREP | 93.3568 | 217.0899 | .3199 | .8256 | | XINVENOR | 94.3505 | 205.9377 | .5316 | .8160 | | XINQUCRI | 93.6543 | 219.7695 | .2880 | .8267 | | XDIVERCO | 93.9694 | 213.3184 | .3699 | .8236 | | XDIVEPRE | 93.9961 | 215.4097 | .3751 | .8233 | | XCONCREA | 95.1543 | 219.1327 | .2854 | .8269 | | DIFFPERS | 93.2809 | 217.4014 | .3163 | .8258 | | USEINTUI | 93.0404 | 225.0212 | .1715 | .8306 | | SEEPATTR | 93.3590 | 221.6128 | .2289 | .8291 | | NEWSKILL | 93.9011 | 218.5357 | .2837 | .8272 | | SEEMEANG | 93.2429 | 216.9958 | .3711 | .8236 | | INVENTIV | 93.9581 | 209.6835 | .4714 | .8190 | | CREATNEW | 93.6543 | 210.1786 | .5236 | .8173 | | XPREFFAC | 94.9201 | 210.4977 | .3481 | .8256 | | XMECHANI | 94.0327 | 208.1735 | .4385 | .8204 | | | | | | | Table A.3 Item Analysis Statistics for the **TF** Scale at **Time 1** | • | | Item Anal | ysis Statistics | | |----------|----------|-----------|-----------------|---------| | | Scale | Scale | | | | | Mean | Variance | Corrected | α | | | if Item | if Item | Item | if Item | | Item | Deleted | Deleted | Discrimination | Deleted | | DISPEMOT | 102.8811 | 229.0995 | .4202 | .8169 | | JUSTHARM | 104.2425 | 234.7776 | .2725 | .8228 | | XOPENEVA | 103.3241 | 227.6556 | .4580 | .8154 | | IMPEPERS | 102.8874 | 233.0502 | .3238 | .8207 | | PRINPEOP | 103.7582 | 234.2932 | .2729 | .8229 | | EVALNONJ | 104.0963 | 236.6098 | .1794 | .8278 | | FACTCOMP | 103.5709 | 218.0901 | .6186 | .8076 | | LOGHUMAN | 104.0773 | 222.7934 | .5035 | .8129 | | SKEPTRUS | 103.6849 | 226.0706 | .4310 | .8162 | | STRIFORG | 102.9760 | 225.6107 | .5222 | .8130 | | XEMPALOG | 104.6904 | 230.6708 | .3496 | .8197 | | XCARICOO | 102.7545 | 228.5784 | .4652 | .8155 | | XRECEPSE | 103.7545 | 233.8276 | .2544 | .8240 | | XSYMPFAI | 104.4127 | 234.7979 | .2999 | .8216 | | XGULLSUS | 104.4001 | 230.1256 | .3210 | .8212 | | XKINDANA | 103.0769 | 225.9241 | .4792 | .8144 | | XFEELTHI | 103.8747 | 224.0034 | .4886 | .8136 | | XTENDRAT | 103.6596 | 225.5406 | .5046 | .8135 | | XACCEDIS | 103.1913 | 233.7446 | .2849 | .8224 | ## Stability and Internal Consistency Reliability -16- | XLIGHPRU | 103.5029 | 227.7193 | .4323 | .8163 | |----------|----------|----------|-------|-------| | AVOIDCON | 104.0583 | 234.2076 | .2062 | .8273 | | EMOTIONL | 103.3431 | 228.6648 | .3855 | .8182 | | SENSITIV | 104.2925 | 234.1858 | .2516 | .8241 | | XBUSINES | 103.8874 | 236.1330 | .2149 | .8255 | Table A.4 Item Analysis Statistics for the JP Scale at Time 1 | | | Item Anal | ysis Statistics | | |----------|---------|-----------|-----------------|---------| | | Scale | Scale | | | | | Mean | Variance | Corrected | α | | | if Item | if Item | Item | if Item | | Item | Deleted | Deleted | Discrimination | Deleted | | RESPADAP | 89.1577 | 292.6131 | .3415 | .8454 | | PROMFREE | 88.1767 | 275.5978 | .5730 | .8367 | | TIMERELA | 88.0944 | 285.8107 | .4549 | .8416 | | XFLEXORG | 88.4805 | 282.0830 | .5092 | .8395 | | XRANDSEQ | 88.4733 | 290.8617 | .3704 | .8445 | | XIMPUDEL | 88.1957 | 293.4347 | .3635 | .8447 | | XIMPETAS | 88.8982 | 291.1967 | .4685 | .8420 | | UNSCHEDU | 88.9805 | 286.1641 | .4071 | .8432 | | LASTMINU | 88.8349 | 286.7429 | .3479 | .8459 | | UNEXPECT | 88.3349 | 284.9245 | .4510 | .8416 | | NOORGANI | 87.7590 | 288.0453 | .4060 | .8432 | | GOWIFLOW | 88.2653 | 289.3629 | .3824 | .8441 | | LASTMINT | 88.7020 | 284.5410 | .4136 | .8430 | | FORMOMEN | 88.3286 | 283.8510 | .5391 | .8390 | | ORDERIRR | 89.8666 | 288.3870 | .4307 | .8425 | | XTHINKAH | 89.4552 | 291.5269 | .3725 | .8444 | | XIMPULSI | 88.2780 | 296.9736 | .2338 · | .8491 | | XSTRUTIM | 87.9587 | 283.7210 | .5205 | .8394 | | XENJLIST | 88.9299 | 285.0011 | .3604 | .8455 | | XHATERUS | 89.1197 | 282.6996 | .5047 | .8397 | | XROUCOMF | 88.9742 | 287.9690 | .4665 | .8415 | | XLCLOSUR | 88.8184 | 297.0856 | .2687 | .8476 | | XBEONTIM | 89.8856 | 300.6291 | .1445 | .8528 | | XCOMMITM | 89.6339 | 305.8587 | .0840 | .8529 | | XPLANAHE | 89.1706 | 286.5782 | .5020 | .8404 | Table A.5 Item Analysis Statistics for the EI Scale at Time 2 | | | Item_Anal | <u>ysis Statistics</u> | | |----------|---------|-----------|------------------------|---------| | • | Scale | Scale | | | | | Mean | Variance | Corrected | α | | | if Item | if Item | Item | if Item | | Item | Deleted | Deleted | Discrimination | Deleted | | SOCIPRIV | 68.3220 | 252.3074 | .6567 | .8734 | | FRIEDIST | 69.3068 | 266.1585 | .5087 | .8786 | | PERSOSHY | 68.5095 | 258.5006 | .6168 | .8752 | | APPRMYST | 68.6987 | 269.6744 | .3523 | .8830 | | MIXERLON | 68.5286 | 260.1527 | .5764 | .8764 | | CONGRECL | 68.6852 | 268.6923 | .4230 | .8808 | | EXUBSERE | 67.8068 | 277.2651 | .2092 | .8867 | | GREGTIMI | 68.0865 | 270.2066 | .3912 | .8817 | | XQUIEEXP | 68.1852 | 253.8977 | .6647 | .8734 | | XREFLACT | 68.1822 | 267.5322 | .4153 | .8811 | | XINTREXT | 68.2528 | 257.5422 | .6643 | .8740 | | XSTILLAN | 68.4622 | 269.9444 | .4032 | .8813 | | XSOLIAMI | 68.0938 | 261.4703 | .5205 | .8780 | | XSILEGAB | 67.7122 | 263.6964 | .5183 | .8782 | | SHYPERSO | 67.6375 | 256.0497 | .4996 | .8790 | | PRESWRIT | 68.2866 | 270.4887 | .2776 | .8862 | | XGRPPROJ | 67.9487 | 266.1710 | .3956 | .8819 | | XRELAXSO | 68.2460 | 257.5724 | .5680 | .8764 | | XLIKETAL | 68.5974 | 266.6163 | .3922 | .8820 | | XNEWPEOP | 68.6784 | 258.1763 | .6066 | .8754 | | XTALKOTH | 68.1526 | 258.5063 | .5644 | .8766 | Table A.6 Item Analysis Statistics for the SN Scale at Time 2 | | | Item Anal | ysis Statistics | | |----------|-------------------------------------|-----------------------------------------|-------------------------------------|-------------------------| | Item | Scale<br>Mean<br>if Item<br>Deleted | Scale<br>Variance<br>if Item<br>Deleted | Corrected<br>Item<br>Discrimination | α<br>if Item<br>Deleted | | REALINTU | 92.0445 | 191.3983 | .3554 | .8077 | | PRECIMAG | 91.3566 | 186.6809 | .4083 | .8050 | | CONCEXPL | 90.9073 | 191.7321 | .2952 | .8105 | | TRADCREA | 91.5801 | 179.3707 | .5792 | .7960 | | DIRINGEN | 91.3098 | 187.8903 | .4739 | .8029 | | PLANVISI | 91.1332 | 185.0096 | .4561 | .8027 | | PRACTHEO | 91.6949 | 188.2299 | .4045 | .8054 | Stability and Internal Consistency Reliability -18- | XINSISYS | 90.9652 | 188.2240 | .4130 | .8050 | |----------|---------|----------|-------|-------| | XVARIREP | 90.5666 | 186.3316 | .4717 | .8024 | | XINVENOR | 91.3239 | 187.7840 | .3894 | .8060 | | XINQUCRI | 90.8436 | 195.8178 | .2111 | .8139 | | XDIVERCO | 91.1274 | 184.1359 | .4824 | .8014 | | XDIVEPRE | 91.0936 | 194.3373 | .2376 | .8130 | | XCONCREA | 91.9449 | 195.4415 | .2254 | .8132 | | DIFFPERS | 90.3639 | 189.8389 | .3248 | .8092 | | USEINTUI | 90.4449 | 190.2492 | .3819 | .8066 | | SEEPATTR | 90.8571 | 189.0877 | .3518 | .8078 | | NEWSKILL | 91.0057 | 198.8047 | .1117 | .8188 | | SEEMEANG | 90.4449 | 193.7507 | .2483 | .8125 | | INVENTIV | 91.0666 | 186.5442 | .4440 | .8035 | | CREATNEW | 90.9049 | 184.8941 | .4763 | .8018 | | XPREFFAC | 91.8631 | 187.9328 | .2944 | .8118 | | XMECHANI | 91.0811 | 190.7516 | .2851 | .8113 | | MIECHANI | J1.0011 | 130.7310 | | | | | | | | | Table A.7 Item Analysis Statistics for the **TF** Scale at **Time 2** | | Item Analysis Statistics | | | | |----------|--------------------------|----------|----------------|---------| | • | Scale | Scale | | | | | Mean | Variance | Corrected | α | | • | if Item | if Item | Item | if Item | | Item | Deleted | Deleted | Discrimination | Deleted | | DISPEMOT | 101.0765 | 191.6970 | .4942 | .8000 | | JUSTHARM | 102.1846 | 194.0361 | .3667 | .8055 | | XOPENEVA | 101.3400 | 191.9111 | .4778 | .8006 | | IMPEPERS | 100.9211 | 199.5675 | .2847 | .8090 | | PRINPEOP | 101.6250 | 193.0698 | .4276 | .8028 | | EVALNONJ | 101.9408 | 193.0170 | .3595 | .8059 | | FACTCOMP | 101.6136 | 187.6064 | .5056 | .7984 | | LOGHUMAN | 102.0764 | 194.9329 | .3252 | .8076 | | SKEPTRUS | 101.6238 | 188.1797 | .4948 | .7990 | | STRIFORG | 101.2727 | 189.2241 | .5199 | .7983 | | XEMPALOG | 102.3768 | 198.6791 | .3183 | .8077 | | XCARICOO | 100.5532 | 199.4631 | .3059 | .8082 | | XRECEPSE | 101.5495 | 200.7362 | .2371 | .8111 | | XSYMPFAI | 102.3670 | 202.3482 | .2215 | .8114 | | XGULLSUS | 101.9481 | 195.3398 | .3471 | .8064 | | XKINDANA | 101.0022 | 192.7289 | .4668 | .8013 | | XFEELTHI | 101.6643 | 194.8195 | .3579 | .8059 | | XTENDRAT | 101.5697 | 194.6750 | .3785 | .8050 | | XACCEDIS | 101.0427 | 193.6806 | .3657 | .8056 | | XLIGHPRU | 101.1981 | 195.9186 | .3443 | .8065 | | AVOIDCON | 101.9339 | 204.0215 | .1018 | .8192 | | EMOTIONL | 101.2589 | 196.5346 | .3228 | .8075 | ## Stability and Internal Consistency Reliability -19- | SENSITIV | 102.0708 | 203.9333 | .1363 | .8158 | |----------|----------|----------|-------|-------| | XBUSINES | 101.8400 | 196.2495 | .3188 | .8078 | | | | | | | Table A.8 Item Analysis Statistics for the JP Scale at Time 2 | | Item Analysis Statistics | | | | |----------|--------------------------|----------|----------------|---------| | | Scale | Scale | | | | | Mean | Variance | Corrected | α | | | if Item | if Item | Item | if Item | | Item | Deleted | Deleted | Discrimination | Deleted | | RESPADAP | 89.9599 | 295.6561 | .2962 | .8618 | | PROMFREE | 89.1007 | 285.9107 | .4264 | .8581 | | TIMERELA | 89.0545 | 290.5567 | .3589 | .8602 | | XFLEXORG | 89.0747 | 280.4841 | .6005 | .8526 | | XRANDSEQ | 88.9870 | 286.2147 | .4687 | .8567 | | XIMPUDEL | 88.7551 | 290.9165 | .4610 | .8574 | | XIMPETAS | 89.4828 | 292.8720 | .4178 | .8585 | | UNSCHEDU | 89.5306 | 286.0970 | .4833 | .8563 | | LASTMINU | 89.4937 | 282.9297 | .4372 | .8578 | | UNEXPECT | 89.0072 | 285.2412 | .5473 | .8547 | | NOORGANI | 88.7468 | 288.6583 | .3839 | .8594 | | GOWIFLOW | 89.1964 | 291.9669 | .3562 | .8602 | | LASTMINT | 89.2370 | 287.3042 | .4030 | .8588 | | FORMOMEN | 89.1618 | 286.2141 | .4723 | .8566 | | ORDERIRR | 90.3878 | 291.3783 | .4258 | .8582 | | XTHINKAH | 89.9126 | 299.4599 | .1969 | .8650 | | XIMPULSI | 89.2370 | 284.5040 | .5182 | .8552 | | XSTRUTIM | 88.7505 | 288.7893 | .4466 | .8575 | | XENJLIST | 89.5140 | 282.3498 | .4218 | .8586 | | XHATERUS | 89.4397 | 288.0499 | .4146 | .8584 | | XROUCOMF | 89.6897 | 282.0064 | .6325 | .8523 | | XLCLOSUR | 89.5326 | 305.3581 | .1158 | .8660 | | XBEONTIM | 90.3653 | 288.5078 | .3869 | .8593 | | XCOMMITM | 90.1972 | 298.6040 | .2390 | .8634 | | XPLANAHE | 89.7643 | 282.6077 | .5565 | .8540 | | | | | <u> </u> | | #### U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement (OERI) Educational Resources information Center (ERIC) ## REPRODUCTION RELEASE (Specific Document) | I. DOCUMENT IDENTIFICATION | N: | |----------------------------|----| |----------------------------|----| | | TY AND INTERNAL CONSIST<br>NCES SELF-DESCRIPTION ( | TENCY RELIABILITY OF PERSONAL<br>(PPSDQ) SCORES | |--------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Author(s): Corporate Source: | , | Publication Date: 11/4/98 | | In order announced in microtic (EDRS) or the following below. | in the monthly abstract journal of the ERIC sylhe, reproduced paper copy, and electronic/optioner ERIC vendors. Credit is given to the soing notices is affixed to the document. Ission is granted to reproduce the identified document. | d significant materials of interest to the educational community, documents system, Resources in Education (RIE), are usually made available to users of the education and sold through the ERIC Document Reproduction Service ource of each document, and, if reproduction release is gramed, one course of the education release is gramed, one course of the education release is gramed. | | Check here Permitting microtiche (4"x 6" film). paper copy, electronic, and optical media reproduction | "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY BRUCE THOMPSON TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." | PERMISSION TO REPRODUCE THIS MATERIAL IN OTHER THAN PAPER COPY HAS BEEN GRANTED BY TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." Or here Permitting reproduction in other than paper copy. | ### Sign Here, Please Documents will be processed as indicated provided reproduction quality permits, if permission to reproduce is granted, but neither box is checked, documents will be processed at Level 1. Level 2 | | r (ERIC) nonexclusive permission to reproduce this document as itronic/optical media by persons other than ERIC employees and its er. Exception is made for non-profit reproduction by libraries and other isponse to discrete inquiries." | |---------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | Signature: BRUCE THOMPSON formula | PROFESSOR | | Printed Name: THOMPSON | Organization: TEXAS A&M UNIVERSITY | | Address: TAMIL DEPT EDUC PSYC | Telephone Number: (409 ) 845-1335 | | TAMU DEPT EDUC PSYC COLLEGE STATION, TX 77843-422 | 5 Date: 10/15/98 |